California High-Speed Train Project # TECHNICAL MEMORANDUM # CHSTP Planning Stage Electromagnetic Compatibility Program Plan TM 300.02 | Prepared by: | Signed document on file David Turner, PE | 24 Jul 2010
Date | |--------------|---|----------------------| | Checked by: | Signed document on file Rick Schmedes, System Manager | 11 Apr 2011
Date | | Approved by: | Signed document on file Ken Jong, PE, Engineering Manager | _12 Apr 2011
Date | | Reviewed by: | Signed document on file Michael D. Lewis, PE, Project Management | | | Released by: | Oversight Signed document on file Hans Van Winkle, Program Director | 26 Mar 2012
Date | | Reviewed by: | Signed document on file Thomas Fellenz, Acting CEO | 15 Jun 2012
Date | | Revision | Date | Description | |----------|-----------|---------------------| | 0 | 15 Aug 11 | Initial Release, R0 | | | | | | | | | | | | | This document has been prepared by *Parsons Brinckerhoff* for the California High-Speed Rail Authority and for application to the California High-Speed Train Project. Any use of this document for purposes other than this Project, or the specific portion of the Project stated in the document, shall be at the sole risk of the user, and without liability to PB for any losses or injuries arising for such use. # California High-Speed Train Project # Planning Stage EMC Program Plan Revision 0 August 15, 2011 ## prepared by 2006 Glyndon Avenue Venice, CA 90291 tele (310) 915-7601 <u>www.turner-engineering.com</u> # **Revision History** | Date | Change | |--------------------|--| | July 27, 2010 | First Draft | | September 22, 2010 | Remove notes for next stage tasks | | August 15, 2011 | Update to reflect 15% design completion. Remove criteria and refer to Design Manual. | | December 19, 2011 | Update the Executive Summary based on action list from PMO's review of the document. | # **Executive Summary** The California High-Speed Train Project (CHSTP) established and is executing an Electromagnetic Compatibility (EMC) Program that: - Ensures electromagnetic compatibility of California High-Speed Train (CHST) equipment and facilities with themselves, with equipment and facilities of the CHST neighbors, and with passengers, workers, and neighbors of the CHST. - Guides and coordinates the EMC design, analysis, test, documentation, and certification activities between CHST project management, systems, and sections through all project phases - Conforms with the EMC-related CHST System Requirements (SRs) - Complies with applicable regulatory requirements, including EMC requirements in 49CFR 200-299, particularly Parts 236 and 238, for all CHST systems and sections. ### The EMC Program consists of two stages: - Planning Stage, for the Preliminary Engineering 30% design - Implementation Stage, including Final Engineering 100% design, Construction, Procurement, and System Integration. ### EMC work in the Planning Stage includes: - EMC requirements - Environmental Impact Report (EIR) EMC/ Electromagnetic Field (EMF) Surveys and Assessment - EMC Footprint and other EMC technical investigations - Electromagnetic Interference (EMI) Safety Analysis and EMC design review of Preliminary Engineering 30% designs - EMC requirements for contractor and equipment supplier Performance Specifications. ### EMC work in the Implementation Stage includes: - Contractor and equipment supplier EMC Plans - Contractor and equipment supplier EMC design analyses for emissions and immunity, and EMI safety analyses for Final Engineering 100% designs - System integration EMC, such as system EMI modeling - EMC qualification tests - Monitoring and evaluation by project engineers and managers. This Planning Stage EMC Program Plan (PSEP) document implements the CHST EMC Program for the Planning Stage. The EMC program will: - Fulfill the EMC Program requirements listed above - Conform to APTA SS-E-010-98, or equivalent - Satisfy EMC requirements from the CSHT System Requirements, technical memoranda, and other CHSTP sources - Establish EMC design guidelines and criteria - Define scope, organization, responsibilities, tasks, deliverables, milestones, safety requirements, safety testing, analysis, feedback, reporting, etc. for the EMC Program. # **Table of Contents** # **Executive Summary** | 1 | Introduction | 1 | |---------------------|--|----------| | 1.1 | EMC Program Objective | <i>'</i> | | 1.2 | EMC Program Scope | 2 | | 1.3 | EMC Program Activities | | | 1.4 | Reference Information | 4 | | 1.5 | Acronyms and Abbreviations | | | 1.6 | Contents of this Plan | 8 | | 2 | EMC Program Requirements | · | | <u>2</u>
2.1 | CPUC EMC-Related Requirements | | | | | | | 2.2 | FRA EMC-Related Requirements | | | 3 | Planning Stage EMC Program Activities and Deliverables | 10 | | 3.1 | Planning Stage EMC Program | | | | 3.1.1 Planning Stage EMC Program Plan | | | 3.2 | | | | 3. Z | 3.2.1 System Requirements | | | | 3.2.2 Electromagnetic Design Criteria | | | 3.3 | Environmental Impact Assessment of Electromagnetic Interference and Electromagnetic Fields | 14 | | 3.4 | | | | 3.5 | 30% EMC Design Assessment | 1 | | | 3.5.1 30% EMI Safety Analysis | | | | 3.5.2 30% EMC Design Review | | | 3.6 | · · | | | J. U | 3.6.1 EMC Requirements for Performance Specifications | | | 4 | Implementation Stage EMC Program Activities and Deliverables | 17 | | -
4.1 | Implementation Stage Detailed Design EMC Planning | | | →. I | 4.1.1 EMC Program Plan Update | | | | 4.1.2 Contractor and Supplier EMC Plans | | | 4.2 | EMC Design Analysis | 19 | | | 4.2.1 Emissions Analysis | 19 | |-----|---|----| | | 4.2.2 Immunity Analysis | | | 4.3 | EMI Safety Analysis | 19 | | 4.4 | EMC Qualification Test Planning | 20 | | | 4.4.1 Project-wide System Integration EMC Qualification Test Plan | | | | 4.4.2 Contractor and Supplier EMC Qualification Test Plan | | | 4.5 | Emission and Susceptibility Limit Qualification Tests | 20 | | 4.6 | Automatic Train Control System Qualification Tests | 20 | | | 4.6.1 ATC System Immunity | | | | 4.6.2 Emissions Affecting ATC System | | | 4.7 | Radio Susceptibility Qualification Test | 21 | | 4.8 | Electromagnetic Emissions Tests | 21 | # **CHST Planning Stage EMC Program Plan** ### 1 Introduction The California High-Speed Rail Authority (Authority) is designing and building the California High-Speed Train Project (CHSTP). The California High-Speed Train (CHST) will serve the major metropolitan centers of the state over dedicated high-speed rail track. The route will be atgrade, in open trenches, in tunnels, and on elevated guideways. CHST will use electrically powered steel-wheel-on-steel-rail trains which will operate at up to 220 mph on a fully grade-separated alignment with no highway or street crossings. The initial 500-mile segment will operate between San Francisco and Anaheim. The CHSTP must achieve electromagnetic compatibility (EMC) between: - CHST equipment and facilities - Equipment and facilities of CHST neighbors - Passengers, workers, and neighbors of the CHST. Accordingly, the CHSTP has established an EMC program to achieve EMC. The EMC program: - Guides and coordinates the EMC design, analysis, test, documentation, and certification activities between all participants through all project phases and stages - Conforms with the EMC-related CHST System Requirements (SRs) - Complies with applicable regulatory requirements, including EMC requirements in 49CFR 200-299, particularly Parts 236 and 238, for all CHST systems and sections. # 1.1 EMC Program Objective The CHSTP EMC Program objective is to achieve electromagnetic compatibility (EMC) between: - CHST equipment and facilities - Equipment and facilities of CHST neighbors - Passengers, workers, and neighbors of the CHST. Further, the EMC program must ensure that electromagnetic interference (EMI) does not adversely affect: - The safety or dependability of the CHST system and service - The health of passengers, staff, and neighbors - The safety or dependability of neighboring equipment and facilities. To meet the EMC Program objective, this PSEP specifies: - Activities and deliverables at each project stage and phase for the Project Management team, sections, equipment suppliers, construction contractors, and subcontractors. - Design guidelines, criteria, and methods. - EMC design requirements to be included in the Performance Specifications for each affected system or piece of equipment. - EMC design requirements to be included in the Performance Specifications for each affected construction contract. - EMC analyses and tests to demonstrate compliance with CHSTP EMC requirements. # 1.2 EMC Program Scope This PSEP defines participants, activities, and deliverables in the CHSTP EMC Program for the Concept Phase. The CHSTP EMC Program scope includes: - Electromagnetic interactions and related design characteristics - CHST equipment and facilities - Equipment and facilities of CHST neighbors CHST equipment and facilities must work with and not interfere with other CHST equipment and facilities and with neighboring equipment and facilities, in the CHST environment. The CHST EMC design scope includes: - Design aspects of the CHST equipment and facilities which can electromagnetically interact with themselves, with other CHST equipment and facilities, and with the equipment and facilities of CHST neighbors - Train control and communications, traction electrification system, rolling stock, and station equipment Generally, the CHST project cannot change existing neighbor equipment and facilities to resolve EMC issues, unless the project makes a specific agreement with the neighbor. #### CHSTP EMC
interaction scope includes: - Design scope equipment and facilities - Neighboring equipment and facilities - Electronic devices carried or used by CHST passengers and staff in CHST facilities and trains Neighboring equipment and facilities include: - Electronic devices of neighbors and of California public safety, government, utility, and industrial staff - Commercial, residential, and industrial buildings and the industrial and commercial equipment used by the buildings and their occupants EMC Program interfaces with other CHSTP elements include: - System Assurance - o CHSTP System Safety Program - o Hazard Management, including hazard analyses - Performance Specifications The CHSTP EMC Program scope excludes: - Equipment, activities, and responsibilities outside the scope of the CHST project - Systems and facilities and their suppliers that do not and will not interact with CHST project equipment - Future neighbor equipment # 1.3 EMC Program Activities Planning Stage EMC Program activities include the following: - The PM team must create and maintain an EMC program and a Planning Stage EMC Program Plan (PSEP), and prepare for the Implementation Stage EMCP - The PM team and section teams must perform the PSEP activities and create the required deliverables - The section teams must satisfy EIR requirements from California High-Speed Train— Project-Level Environmental Methodologies, Section 3.4, Electromagnetic Fields and Electromagnetic Interference - The PM team and section teams must track and report on EMC task completion status and EMC issues. Implementation Stage EMC activities include the following: - The PM team must create an Implementation Stage EMC Program Plan (ISEP). - The PM team and section teams must perform the ISEP activities and create the required deliverables. - Contractors and equipment suppliers must develop EMC Program Plans for their scopes of supply, perform the planned activities, and create the required deliverables. - Suppliers and contractors must fulfill the EMC requirements in the performance specifications. - The PM team, section teams, contractors, and equipment suppliers must track and report on EMC task completion status and EMC issues. # 1.4 Reference Information | Table 1-1 CHSTP EMC Program Reference Information | | | | |---|--|---|--| | ID | Issued By | Title | | | SS-E-10-98 | APTA | Standard for the Development of an Electromagnetic Compatibility Program Plan, edited 2-23-04 | | | | AREMA | Manual for Railway Engineering | | | | AREMA | Communications and Signals Manual of Recommended Practice | | | CEC | California
Building
Standards
Commission | California Electrical Code | | | EN 50121-1:2006 | CENELEC | Railway applications - Electromagnetic Compatibility, Part 1: General | | | EN 50121-2:2006 | CENELEC | Railway applications - Electromagnetic compatibility Part 2: Emission of the whole railway system to the outside world | | | EN 50121-3-1:2006 | CENELEC | Railway applications – Electromagnetic compatibility – Part 3-1: Rolling stock – Train and complete vehicle | | | EN 50121-3-2:2006 | CENELEC | Railway applications - Electromagnetic compatibility – Part 3-2: Rolling stock – Apparatus | | | EN 50121-4:2006 | CENELEC | Railway applications - Electromagnetic Compatibility, Part 4:
Emission and immunity of signaling and telecommunications
apparatus | | | EN 50121-5:2006 | CENELEC | Railway applications - Electromagnetic compatibility Part 5: emission and immunity of fixed power supply installations and apparatus | | | EN 50155:2007 | CENELEC | Railway applications – Electronic equipment used on rolling stock | | | EN 50238-1:2003 | CENELEC | Railway applications - Compatibility between rolling stock and train detection systems | | | EN 50238-2:2010 | CENELEC | Railway applications - Compatibility between rolling stock and train detection systems - Railway applications - Part 2: Compatibility with track circuits | | | EN 50238-3:2010 | CENELEC | Railway applications - Compatibility between rolling stock and train detection systems - Railway applications - Part 3: Compatibility with axle counters | | | EN 50388:2005 | CENELEC | Railway applications - Power supply and rolling stock - Technical criteria for the coordination between power supply (substation) and rolling stock to achieve interoperability | | | | California High-
Speed Rail
Authority
(Authority) | Report to the Legislature December 2009 | | | | Authority | Business Plan 2008 — Engineering Elements, 10/23/2008. System Description, Project Delivery, and Capital and O&M Costs, San Francisco and Merced to Anaheim | | | Table 1-1 CHSTP EMC Program Reference Information | | | | |--|-----------|--|--| | ID | Issued By | Title | | | GO 95 | CPUC | California Public Utilities Commission General Order 95, Overhead Electric Line Construction | | | GO 131 | CPUC | California Public Utilities Commission General Order 131, Rules Relating to the Planning and Construction of Electric Generation, Transmission/Power/Distribution Line Facilities and Substations Located in California. | | | CPUC d93-11-013 | CPUC | California Public Utilities Commission Decision 93-11-013, interim EMF Policy | | | CPUC d06-01-042 | CPUC | California Public Utilities Commission Decision 06-01-042, updated EMF Policy | | | FCC OET-65 | FCC | Evaluating Compliance with FCC Guidelines for Human Exposure to Radio frequency Electromagnetic Fields, FCC Office of Engineering and Technology Bulletin 65, Edition 97-01, August 1997 | | | FCC OET-65c | FCC | Evaluating Compliance with FCC Guidelines for Human Exposure to Radiofrequency Electromagnetic Fields, FCC Office of Engineering and Technology Supplement C (Edition 01-01) to OET Bulletin 65 (Edition 97-01) | | | FCC Part 15 | FCC | Part 15 of Title 47 of the Code of Federal Regulations | | | UMTA-MA-06-0153-85-11 | FTA | Radiated Interference in Rapid Transit Signaling Systems - Volume II: Suggested Test Procedures | | | UMTA-MA-06-0153-85-6
(also identified as
UMTA-MA-06-0153-87-2) | FTA | Conductive Interference in Rapid Transit Signaling Systems Volume II: Suggested Test Procedures | | | UMTA-MA-06-0153-85-8 | FTA | Inductive Interference in Rapid Transit Signaling Systems - Volume II: Suggested Test Procedures | | | IEEE Std C95.1-2005 | IEEE | IEEE Standard for Safety Levels with Respect to Human Exposure to Electromagnetic Fields, 3 kHz - 300 GHz | | | IEEE Std C95.6-2002 | IEEE | IEEE Standard for Safety Levels with Respect to Human Exposure to Electromagnetic Fields, 0 - 3 kHz | | | IEEE Std 1100-2005 | IEEE | Recommended Practice for Powering and Grounding Electronic Equipment | | | IEEE Std 1143-1994 | IEEE | IEEE Guide on Shielding Practice for Low Voltage Cables | | | IEEE Std 142-2007 | IEEE | Recommended Practice for Grounding of Industrial and Commercial Power Systems | | | IEEE Std 518-1982 | IEEE | IEEE Guide for the Installation of Electrical Equipment to Minimize Electrical Noise Inputs to Controllers from External Sources | | | IEEE Std 519–1992 | IEEE | Recommended Practice and Requirements for Harmonic Control in Electrical Power Systems | | | IEEE Std 525-2007 | IEEE | IEEE Guide for the Design and Installation of Cable Systems in Substations | | | IEEE Std C2 – 2007 | IEEE | National Electrical Safety Code | | | Table 1-1 CHSTP EMC Program Reference Information | | | | |---|-------|--|--| | ID Issued By Title | | | | | | IEEE | Architectural Electromagnetic Shielding Handbook, Leland H. Hemming, IEEE Press, 1992 | | | NFPA 70-2008 | NFPA | 2008 National Electric Code, NFPA 70, National Fire Protection Association | | | NFPA 780-2004 | NFPA | Standard for the Installation of Lightning Protection Systems | | | MIL-HDBK-419A | USDOD | Grounding Bonding and Shielding for Electronic Equipment and Facilities (Volume I, Basic Theory, 1987) | | | | PG&E | Pacific Gas & Electric Company Transmission Line EMF Design Guidelines, May 1994 | | | | SCE | Southern California Edison EMF Design Guidelines For Electrical Facilities, September 2004 | | | CPUC Summary | SDGE | San Diego Gas and Electric, summary of EMF related activities of the CPUC, http://sdge.com/safety/electric/emf/emfActivities.shtml | | Refer to Section 2 for EMC requirement sources. # 1.5 Acronyms and Abbreviations Refer to Technical Memorandum (TM) 0.0a, Design Terms and Acronyms for acronyms and abbreviations used by the CHSTP. Table 1-2 lists acronyms and abbreviations specific to the EMCP. | Table 1-2 | | | |----------------------------|---|--| | Acronyms and Abbreviations | | | | ac | alternating current | | | APTA | American Public Transportation Association | | | AREMA | American Railway Engineering and Maintenance-of-Way Association | | | ATC | Automatic Train Control | | | Authority | California High-Speed Rail Authority | | | CCTV | Closed circuit television | | | CDE | California Department of Education | | | CENELEC | European Committee for Electrotechnical Standardization | | | CFR | Code of Federal Regulations | | | CHST | California High-Speed Train | | | CHSTP | California High-Speed Train Project | | | COTS | Commercial off-the-shelf | | | CRT | Cathode Ray Tube | | | CPUC |
California Public Utilities Commission | | | dc | direct current | | | EDA | EMC Design Analysis Report | | | EIR | Environmental Impact Report | | | EIS | Environmental Impact Statement | | | | Table 1-2 | |-------|---| | | Acronyms and Abbreviations | | EMC | Electromagnetic compatibility | | EMCP | EMC Program Plan | | EME | Electromagnetic emission | | EMF | Electromagnetic Field | | EMI | <u> </u> | | EMU | Electromagnetic interference Electric multiple unit | | EN | Euro Norm | | ESA | | | FCC | EMI Safety Analysis Federal Communications Commission | | FMECA | | | FRA | EMI Failure Modes and Effects Criticality Analysis | | | Federal Railroad Administration | | FTA | Federal Transportation Administration | | FTA | Fault Tree Analysis | | G | Gauss | | GHz | Gigahertz | | GO | General Order | | hp | Horsepower | | HVAC | Heating, ventilation, and air conditioning | | Hz | Hertz | | IG | Insulated Ground (per IEEE Std 1100); referred to as isolated ground in the NEC | | ISEP | Implementation Stage Electromagnetic Compatibility Program Plan | | ISM | Industrial, scientific and medical device frequency band | | IEEE | Institute of Electrical and Electronic Engineers | | kHz | Kilohertz | | kV | Kilovolts | | kW | Kilowatts | | LCD | Liquid Crystal Display | | MPE | maximum permissible exposure | | mph | miles per hour | | NEC | National Electrical Code | | NFPA | National Fire Protection Association | | OCS | Overhead Contact System | | OET | Office of Engineering and Technology | | PB | Parsons Brinckerhoff Quade and Douglas or PB Americas, Inc. | | PG&E | Pacific Gas & Electric Company | | PHA | Preliminary Hazard Analysis | | PM | Program Management | | PMT | Program Management Team | | PSEP | Planning Stage Electromagnetic Compatibility Program Plan | | RPA | FRA Rule of Particular Applicability | | RF | Radio Frequency | | RMS | Root Mean Square | | ROW | Right-of-Way | | RSQT | Radio Susceptibility Qualification Test | | RST | Rolling Stock | | | | | SCADA | Supervisory control and data acquisition | | Table 1-2 Acronyms and Abbreviations | | | |--------------------------------------|--|--| | SRS | Signal reference structure ground | | | SSPP | System Safety Program Plan | | | TCC | Train Control and Communication | | | Tenco | Turner Engineering Corporation | | | TES | Traction Electrification System | | | TM | Technical Memorandum | | | UL | Underwriters Laboratories | | | UMTA | Urban Mass Transit Administration (now Federal Transit Administration) | | | UPS | Uninterruptible Power Supply | | | VA | Volt-amperes | | | Vac | Volts alternating current | | | VVVF | Variable Voltage Variable Frequency | | | WESS | Wayside Energy Storage System | | ### 1.6 Contents of this Plan **Section 1:** The Introduction provides the EMC Program organization and the EMC Program's objectives, scope, and activities. **Section 2:** The EMC Program Requirements section provides the CHSTP EMC Program requirements. **Section 3:** The Planning Stage EMC Program Activities and Deliverables section describes the activities and deliverables for the present Planning Stage. **Section 4:** The Implementation Stage EMC Program Activities and Deliverables section describes the activities and deliverables for the upcoming Implementation Stage. # 2 EMC Program Requirements # 2.1 CPUC EMC-Related Requirements Table 2-1 lists California Public Utilities Commission documents that include EMC considerations. | | Table 2-1 CHSTP EMC Program Requirements | | | | | |-----|--|---------------------|--|------------|--| | No. | Source | ID | Title | Applies to | | | 11 | CPUC | | EMF Design Guidelines for Electrical Facilities,
July 21, 2006 | TES | | | 12 | CPUC | General Order
52 | Construction and operation of power and communication lines for the prevention or mitigation of inductive interference | TCC, TES | | # 2.2 FRA EMC-Related Requirements Table 2-2 lists Federal Railroad Administration (FRA) regulations that include EMC considerations. | Table 2-2 CHSTP EMC Program Requirements | | | | | | |--|--------|-------------------------------|--|------------|--| | No. | Source | ID | Title | Applies to | | | 13 | FRA | 49CFR 236.8,
Appendix C.b. | Rules, Standards, And Instructions Governing
The Installation, Inspection, Maintenance, And
Repair Of Signal And Train Control Systems,
Devices, And Appliances | TCC, RST | | | 14 | FRA | 49CFR 238.425,
238.225.d | Passenger Equipment Safety Standards | TCC, RST | | # 3 Planning Stage EMC Program Activities and Deliverables Table 3-1 lists Planning Stage EMC Program activities and deliverables for the PM team and Section teams. | | Table 3-1 Planning Stage EMC Program Activities and Deliverables | | | | | |-----|--|---|---|--|--| | No. | Task | Program Management | Regional Consultant | | | | 1 | EMC Program | | | | | | 1.1 | Planning Stage EMC
Program Plan | Develop the project-wide PSEP. | Review the PSEP. | | | | 1.2 | EMC Program
Management | Track EMC Program completion, provide status reports. | | | | | 2 | EMC Requirements | | | | | | 2.1 | System Requirements | Develop the EMC System Requirements for FRA RPA. | | | | | 2.2 | Electromagnetic
Design Criteria | Develop the EMC design criteria for systems. | Apply the EMC Requirements in Section designs. | | | | 3 | Environmental Impact Fields | Assessment of Electromagnetic Inte | erference and Electromagnetic | | | | 3.1 | EIR EMI/EMF
Assessment | Develop the system-wide EMC Footprint procedure. Develop the system-wide EMC Footprint report. | Develop the Section measurement procedure. Measure EMI and EMF environment. Provide report. Assess potentially sensitive receivers along planned route. | | | | 4 | EMC Technical Investigations | | | | | | 4.1 | EMC Technical
Investigation List | Update the PSEP as required. | | | | | 4.2 | Airport EMC coordination | Ensure proper coordination with airports near the planned CHST route | | | | | 4.3 | Emission and
Susceptibility Limits
Standards | Develop EMC standards for COTS and purpose-designed CHSTP equipment | | | | | 4.4 | Human Exposure
Limits for EME | Establish human exposure limits for EME | | | | | 4.5 | Detailed EMC Design
Criteria | Develop detailed EMC design criteria, as required | | | | | 4.6 | EMC Criteria for Cell
Phones | Develop EMC criteria for cell phone base stations and antennas in stations | | | | | Table 3-1 Planning Stage EMC Program Activities and Deliverables | | | | | | |--|---|--|---|--|--| | No. | Task | Program Management | Regional Consultant | | | | 4.7 | Radio Frequency
Band List | Develop a list of radio frequency bands in use at and near CHST. | Develop a list of radio frequency bands in use at CHST public service agencies with corridor jurisdiction and activities. | | | | 4.8 | EMC Coordination
with Shared Corridor
Railroads | Coordinate EMC activities with shared corridor railroads. | | | | | 5 | 30% EMC Design Assessment | | | | | | 5.1 | EMI Safety Analysis | I Safety Analysis Perform EMI Safety Analysis for system design. | | | | | 5.2 | EMC Design Review | Review EMC design for systems and Sections. | | | | | 5.3 | EMC Design Report Develop the EMC Design Report for systems and Sections. | | | | | | 6 | EMC Requirements for Bidders | | | | | | 6.1 | Design Manual | Develop EMC Specs project-wide
Design Manual | Review the Design Manual. | | | | 6.2 | Performance
Specifications | Develop EMC Bid Specs for Contractors and Suppliers. | Review the Bid Specs. | | | # 3.1 Planning Stage EMC Program # 3.1.1 Planning Stage EMC Program Plan This Planning Stage EMC Program Plan (PSEP) provides the CHSTP EMC Program objectives, scope, requirements, organization, schedule, activities, and deliverables. Regional consultants are required to review the PSEP and implement the EMC requirements. # 3.1.2 EMC Program Management The PMT will provide EMC Program guidance for system and Section designers, track the EMC Program status, and provide the EMC Program status reports. ### 3.2 EMC Requirements ### 3.2.1 System Requirements The PMT developed System Requirements (SRs) for the FRA Rule of Particular Applicability (RPA) task, per TM 0.9, "Process to Support Development of a CHSTP Draft Rule of Particular Applicability." The PMT consolidated EMC requirements from all applicable sources into System Requirements documentation. The performance specifications and design manual incorporate the SR EMC requirements. ### 3.2.2 Electromagnetic Design Criteria The PMT is establishing service-proven and industry-accepted design guidelines, criteria, techniques, and methods to ensure that the CHST facilities and equipment achieve the EMC requirement. The CHST equipment and facilities shall be electromagnetically compatible with one another, with other CHST equipment and facilities, and with the equipment
and facilities of CHST's neighbors. The CHSTP Design Manual Chapter 26 provides EMC design criteria for the CHST equipment and facilities. The EMC design criteria cover all CHST systems and related facilities: - Communications - Train Control System - Traction Electrification System - Rolling Stock - Station and Facility Equipment The EMC design criteria include: - Cable - Grounding - Equipment - Facility Power and Traction Power - Motors and Controllers - Equipment Rooms and Location - Emission and Immunity Limits - FCC Type-Accepted Radio Equipment - Human Exposure Table 3-2 is an overview of CHST EMC design criteria. | Table 3-2 EMC Design Criteria Overview | | | | |--|--|--|--| | Item | Design Criteria | | | | Cable | Cables shall be designed with proper shielding, shield grounding, entry protection, and termination. Each cable may only be grouped with others with similar signal type and energy level, and each cable or group shall be segregated appropriately from other cable groups. Cable runs shall be placed in conduit, raceway, or duct as needed to provide segregation and prevent magnetic or electric coupling from high-energy sources. Use fiber optic cable where practical for EMC. Power cables shall be treated according to required practice for their voltage class. | | | | Grounding | Grounding shall conform to the listed standards, provide a suitable safety ground, and signal reference structure ground connections. Long adjacent fences and pipelines shall be regularly grounded or if not grounded, divided into insulated sections to prevent electric shock. | | | | Equipment | Equipment designs shall control emissions and enhance immunity. Design considerations shall include placement, enclosures, filters, modulation methods, interconnect design, and component characteristics. | | | | Facility Power | AC power for equipment shall be properly taken from separate feeder and branch circuits, isolated, regulated, backed up, and protected as required. AC power for remote trackside locations can be taken from the negative feeder by a dedicated transformer and disconnect. High-current power supply ac cables shall be run twisted together, in metal conduit where possible, to minimize magnetic coupling. Traction power cables shall be run with the smallest feasible separation of supply feed and return cables. Layout shall minimize the loop area of high current cables. Utility power distribution lines shall be routed and carried to system facilities following applicable electromagnetic interference / electromagnetic field (EMI/EMF) regulations and guidelines. | | | | Motors and
Controllers | Motor starter or inverters shall be provided with suitable protection and line and load filtering to minimize transients and surges at start and stop. Wiring shall be by twisted and/or shielded cables in conduit as appropriate. | | | | Equipment Rooms and Location | Within physical constraints of planned facilities, equipment shall be located so that high power sources are physically separated as far as practical from most vulnerable susceptible equipment. Shielding shall be provided as needed. | | | | Emission and
Immunity Limits | Equipment shall be designed and tested to conform to the selected emission and immunity limits. Commercial off the shelf (COTS) equipment shall meet the specified standards. Custom equipment shall meet the selected standards, which are FCC Part 15, EN 50121-4, and applicable standards. In cooperation with the adjacent railroad, mitigate coupling of system 60 Hz power into track circuits of adjacent railroads. Coordinate with the operator of any airport adjacent to the alignment to ensure EMC. | | | | FCC Type-
Accepted Radio
Equipment | Radio equipment shall be FCC type-approved. Frequencies for licensed radio equipment shall be coordinated within the system and with other California users. Equipment that transmits or receives on a specific frequency shall be coordinated with the established list of frequencies used by other equipment. Industrial, scientific and medical device frequency band (ISM) equipment shall be FCC type-accepted ISM band equipment, e.g., 2.4 or 5.8 GHz. ISM design applications shall operate adequately with interference from other ISM band users. | | | | Human
Exposure | Placement of radio transmit antennas shall not result in human exposure to fields above limits. Traction electrification facilities shall be posted with signs alerting staff with pacemakers of potentially hazardous EMF levels. | | | Refer to the CHSTP Design Manual Chapter 26 for detailed EMC design criteria for the CHST systems and equipment. # 3.3 Environmental Impact Assessment of Electromagnetic Interference and Electromagnetic Fields CHSTP Regional Consultants need EMC information to prepare the CHSTP Environmental Impact Report/Impact Statement (EIR/EIS). For environmental-specific EMC information, the Regional Consultant Teams must perform radiated electric and magnetic field measurements for each Section. The PM team created a "Measurement Procedure for Assessment of CHSTP Alignment EMI Footprint" (MPE) to guide the Regional Consultants so they can make consistent measurements and identify potentially sensitive equipment and/or medical or research activities that may be affected by CHST EMI or electromagnetic field (EMF) emissions. The process consists of several tasks: Task 1 - Collect Section EMC data. Steps are: - Task 1.1: The CHST Project Management Team (PMT) developed the EMC survey procedure (MPE). - Task 1.2: Each Regional Consultant develops a region-specific EMI Footprint Measurement Procedure (S-MPE). Select the Section EMI measurement sites. - Task 1.3: Each Regional Consultant performs the Section EMI measurements. Establish the baseline electromagnetic ambient and identify worst-case wayside emitters and susceptibility victims. Provide a report. Task 2 - Determine the areas of EMC influence in each Section. Steps are: - Task 2.1: The PMT uses the Section survey data, performs analysis, and develops the project-wide CHSTP EMC footprint, including expected emission impact vs. distance from track centerline, vs. frequency. - Task 2.2: Each Regional Consultant applies the 'footprint' to Section alignments to assess the potential impact of the CHSTP EMC footprint on neighbors and develops the Section EMC Impact Assessment Reports. # 3.4 EMC Technical Investigations EMC issues may require technical investigation during the Planning Stage. The PM team will: - Develop a technical investigations list - Perform the EMC technical investigations - Prepare reports with specific implementation recommendations. The purpose of the EMC Technical Investigation Report is to provide direct input for the performance specifications. EMC Technical Investigations may include tasks to: - Ensure proper coordination with airports near the planned CHST route. - Set emission and susceptibility limits standard for commercial off the shelf equipment (COTS) and for equipment designed for the CHST project. - Determine limits for electromagnetic emissions (EME), for human exposure to RF fields - Establish detailed design criteria for cable shielding; equipment shielding; architectural shielding; conduit, raceway, duct shielding; and for cable segregation. - Determine EMC criteria for data and voice radio for CHST systems and operations, for public safety radio equipment included within CHST facilities, and for cell phone base stations and antennas in stations and along the CHST corridor. - Determine appropriate application of National Electric Code, National Electric Safety Code, AREMA C&S, and CHST-specific provisions. - Collect radio frequencies in use at and near the CHST, include applicable public safety agencies with which CHST must directly communicate. - Coordinate EMC activities with shared corridor railroads such as Caltrain, Metrolink, BNSF, and UPRR. # 3.5 30% EMC Design Assessment ### 3.5.1 30% EMI Safety Analysis The PMT will perform an EMI Safety Analysis (ESA) for the preliminary engineering 30% design, including: - Preliminary Hazard Analysis (PHA) - Fault Tree Analysis (FTA) - EMC Critical Items List The EMC Critical Items List will guide safety-related EMC activities in the implementation stage. #### The ESA will: - Document protective actions which prevent a hazard occurrence. - Demonstrate that the equipment and its actions are adequate to prevent an EMI hazard. - Distinguish between - o EMI-affecting failures which are automatically protected - o Those which are annunciated for operator or maintainer action - o Those which are unannunciated failures. ### 3.5.2 30% EMC Design Review The PMT will perform a review of the 30% EMC Design. Design review objectives are: - Provide feedback on the 30% system and facility design drawings and Performance Specifications. - Identify changes needed to incorporate EMC requirements. - Evaluate design-specific mitigations against electromagnetic interference. ### 3.5.3 30% EMC Design Report The PMT will develop a 30% EMC Design Report, combining results of the EMI Safety Analysis and EMC Design Review for system and Section designs. The report will include summary
results from EMC technical investigations. ### 3.6 EMC Requirements for Contractors ### 3.6.1 EMC Requirements for Performance Specifications The PMT is establishing EMC requirements and EMC design provisions for inclusion in the Systems Performance Specifications for all system and relevant construction procurements. The Performance Specification EMC Requirements will include requirements for each affected supplier and contractor to: - Develop, deliver, and follow an EMC Plan - Use and document appropriate EMC design guidelines, criteria, and methods in its equipment and construction - Perform required EMC analysis and reporting - Perform required EMC testing The Performance Specifications will apply the EMC design criteria from the Design Manual Chapter 24. The criteria are summarized in section 3.2.2. The EMC design provisions will consider conducted and radiated emissions, conducted and radiated immunity, surge and impulse, etc. # 4 Implementation Stage EMC Program Activities and Deliverables The Performance Specifications will require each system supplier to perform and report on EMC qualification tests to demonstrate that the supplied equipment conforms to the applicable CHSTP EMC requirements. Table 4-1 provides a preliminary list of Implementation Stage EMC tasks and deliverables. The ISEP will provide an updated list of tasks and deliverables. | Table 4-1 Implementation Stage EMC Program Activities and Deliverables | | | | | | |--|--|---|--|--|--| | No. | Task | Project
Management Team | Regional
Consultant | Contractor | Equipment
Supplier | | 1 | EMC Planning | | | | | | 1.1 | Implementation
Stage EMC Plan
(ISEP) | Develop the ISEP | Review and accept the ISEP | Review and accept the ISEP | Review and accept the ISEP | | 1.2 | Contractor and
Equipment
Supplier EMC Plan | Approve the
Contractor and
Supplier EMC
Plans. | Review the
Contractor and
Supplier EMC
Plans. | Develop an EMC
Plan per the ISEP
requirements. | Develop an EMC
Plan per the ISEP
requirements. | | 2 | EMC Design A | nalysis | | | | | 2.1 | Emissions Analysis | Approve the Emissions Analyses. | Review the Emissions Analyses. | Perform the Emissions Analysis. | Perform the Emissions Analysis. | | 2.2 | Immunity Analysis | Approve the Immunity Analyses. | Review the Immunity Analyses. | Perform the Immunity Analysis. | Perform the Immunity Analysis. | | 2.3 | Design Report | Approve the Design Report. | Review the Design Report. | Perform the Design Report. | Perform the Design Report. | | 3 | EMI Safety Ana | alysis | | | | | | EMI Safety
Analysis | Approve the EMI Safety Analyses. | Review the EMI
Safety Analyses. | Perform the EMI
Safety Analysis. | Perform the EMI
Safety Analysis. | | 4 | EMC Qualification Test Planning | | | | | | 4.1 | Project-wide System Integration EMC Qualification Test Plan | Develop the
Project EMC Qual
Test Plan. | Review the Project
EMC Qual Test
Plan. | | | | 4.2 | Contractor and
Supplier EMC
Qualification Test
Plan | Approve the EMC
Qual Test Plans. | Review the EMC
Qual Test Plans. | Develop the EMC
Qual Test Plan. | Develop the EMC
Qual Test Plan. | | 4.3 | EMC Qualification
Test Procedures | Approve the EMC
Qual Test
Procedures. | Review the EMC
Qual Test
Procedures. | Develop the EMC
Qual Test
Procedures. | Develop the EMC
Qual Test
Procedures. | | 5 | EMC Qualifica | tion Tests | | , | | | Table 4-1 Implementation Stage EMC Program Activities and Deliverables | | | | | | |--|--------------------------------------|---|--|---|---| | No. | Task | Project
Management Team | Regional
Consultant | Contractor | Equipment
Supplier | | 5.1 | Emission and
Susceptibility Limit | Approve Emission
& Susceptibility
Qual Tests. | Review Emission
& Susceptibility
Qual Tests. | Perform Emission
& Susceptibility
Qual Test for all
equipment units. | Perform Emission
& Susceptibility
Qual Test for all
equipment units. | | 5.2 | ATC System
Immunity | Approve ATC
Immunity Qual
Tests. | Review ATC
Immunity Qual
Tests. | Perform ATC
Immunity Qual
Test, as directed. | Perform ATC
Immunity Qual
Test. | | 5.3 | Emission Affecting
ATC System | Approve Emission
Affecting ATC Qual
Tests. | Review Emission
Affecting ATC
Qual Tests. | Perform Emission
Affecting ATC
Qual Test, as
directed. | Perform Emission
Affecting ATC
Qual Test. | | 5.4 | Radio
Susceptibility | Approve Radio
Susceptibility Qual
Tests. | Review Radio
Susceptibility Qual
Tests. | Perform Radio
Susceptibility Qual
Tests, as directed | Perform Radio
Susceptibility Qual
Tests. | | 5.5 | Human Exposure to EMF | Approve EMF Qual Tests. | Review EMF Qual
Tests. | Perform EMF Qual
Tests, as directed. | Perform EMF Qual
Tests. | # 4.1 Implementation Stage Detailed Design EMC Planning ### 4.1.1 EMC Program Plan Update The PM team will develop an Implementation Stage EMC Plan (ISEP) to specify: - Implementation Stage EMC program participants - Requirements - Design guidelines, criteria, and methods - Schedule - Activities and deliverables of the Project Management Team, Section teams, construction contractors, and system equipment suppliers The ISEP will address potential EMC issues during construction, including from high power equipment and temporary communications, power, grounding, and other equipment. ## 4.1.2 Contractor and Supplier EMC Plans Per requirements of the ISEP and Performance Specifications, construction contractors and system equipment suppliers will develop an EMC Plan for its scope of supply. Each Contractor and Supplier EMC Plan must address potential EMC issues during construction, including from high power equipment and temporary communications, power, grounding, and other equipment. The Contractor shall execute and certify completion of all Implementation Stage tasks, including resolution of EMC interfaces with all neighbors including adjacent railroads and airports. # 4.2 EMC Design Analysis The ISEP and Performance Specifications will require each system supplier to provide an EMC Design Analysis Report (EDA) which shows that the equipment to be supplied conforms with and satisfies all applicable CHSTP EMC design requirements. The EDA will include Emissions Analysis and Immunity Analysis. ### 4.2.1 Emissions Analysis Each equipment supplier will develop an Emissions Analysis for each equipment item or system with a peak power rating greater than 10 kW. ### 4.2.2 Immunity Analysis Each equipment supplier will develop an Immunity Analysis for each equipment item or system with electrical or electronic equipment which could be affected by other electrical equipment. # 4.3 EMI Safety Analysis The ISEP and Performance Specifications will require each system supplier to provide an EMI Safety Analysis (ESA) for its equipment. The objective of the ESA is to demonstrate that the CHSTP and its systems: - Provide adequate protection against hazards due to EMI - Are safe under normal conditions - Detect, annunciate, and respond to failures, preventing EMI from increasing beyond acceptable levels - Resolves all potential EMC hazards involving neighbors, including adjacent railroads and airports. ### The CHSTP safety design goals are: - No single point failure can cause an unacceptable hazard. - No unannunciated failure can combine with a later failure to cause an unacceptable hazard. - No unacceptable hazard can result if maintenance is performed as required and the equipment is operated in the specified environment. The ESA will include at least these elements: - EMI Preliminary Hazard Analysis (PHA) - EMI Fault Tree Analysis (FTA) - EMI Failure Modes and Effects Criticality Analysis (FMECA) or other system hazard analysis - ESA Report. # 4.4 EMC Qualification Test Planning ### 4.4.1 Project-wide System Integration EMC Qualification Test Plan The PMT will develop a Project-wide System Integration EMC Qualification Test Plan. Equipment suppliers will support the Project-wide System Integration EMC Qualification Test per the Bid Specification requirements. The EMC Qualification Tests will be tracked for completion under the CHST Verification and Validation program. ### 4.4.2 Contractor and Supplier EMC Qualification Test Plan The ISEP and Performance Specifications will require the supplier of each item subject to an EMC qualification test requirement to: - Submit a test procedure to the CHSTP engineer for review and approval. - Perform the test per the test procedure and the applicable CHSTP Bid Specification requirement. - Submit a test report for approval. # 4.5 Emission and Susceptibility Limit Qualification Tests All equipment units, regardless of supplier, must conform to CHSTP-specified standard emissions and susceptibility limits. The Performance Specifications will require each individual equipment item in the design scope to be tested by its system supplier and demonstrated to conform to the applicable limits. Equipment suppliers will: - Submit a test procedure to the CHSTP engineer for review and approval. - Perform the test per the test procedure and the applicable CHSTP Bid Specification requirement. - Submit a test report for approval. # 4.6
Automatic Train Control System Qualification Tests ### 4.6.1 ATC System Immunity The Automatic Train Control (ATC) system supplier must document and demonstrate the immunity levels of the ATC system, and particularly of its track circuits with respect to rolling stock conducted and inductive interference. ### 4.6.2 Emissions Affecting ATC System For equipment that can potentially interfere with the CHSTP ATC system: - Performance Specifications will require the rolling stock supplier and suppliers of other significant emitters, if any, to perform a set of EMC tests. - Tests will demonstrate compatibility with the CHSTP requirements for rolling stock conducted, inductive, and radiated interference, with an important focus on emissions which can affect ATC track circuit equipment. # 4.7 Radio Susceptibility Qualification Test The Performance Specifications will require appropriate equipment in the design scope to be tested in a Radio Susceptibility Qualification Test (RSQT). The RSQT will: - Subject the selected electrical and electronic equipment to radiated emissions from a selected set of radios and cellular telephones in use at and around the CHST. - Subject CHST radio communication equipment to tests to ensure that its functions are not disturbed by the normal or abnormal operation of CHST equipment and trains, by the normal interactions with neighbor radio communications, equipment, and utilities, or by jamming signals of defined level and location. - Monitor the integrity of the equipment functions during the test, with the equipment in all applicable operating modes. - Monitor the integrity of equipment functions in maintenance mode, such as when normally closed equipment enclosures are opened for inspection. # 4.8 Electromagnetic Emissions Tests The Performance Specifications will require each supplier of radio transmitter equipment to perform a set of tests to demonstrate that the resulting electromagnetic emissions (EME) comply with the CHSTP limits for human exposure to EME.